THE CATHOLIC UNIVERSITY OF AMERICA DEPARTMENT OF ELECTRICAL ENGINEERING

ANALYSIS AND DESIGN OF A SIX-DEGREE-OF-FREEDOM STEWART PLATFORM-BASED ROBOTIC WRIST

Charles C. Nguyen
Principal Investigator and Associate Professor
and
Sami Antrazi and Zhen-Lei Zhou
Graduate Research Assistant

submitted to
Dr. Charles E. Campbell, Jr.
Code 714.1
Goddard Space Flight Center (NASA)
Greenbelt, Maryland

February 1991

REPORT SUMMARY

This is a semiannual report presenting the research results obtained from the research grant entitled "Control of Robot Manipulator Compliance," funded by the Goddard Space Flight Center (NASA) under a research grant with Grant Number NAG 5-780, for the period between August 1, 1990 and January 1, 1991.

In this report we present the kinematic analysis and implementation of a 6 DOF robotic wrist which is mounted to a general open-kinematic chain manipulator to serve as a testbed for studying precision robotic assembly in space. The wrist design is based on the Stewart Platform mechanism and consists mainly of two platforms and six linear actuators driven by dc motors. Position feedback is achieved by linear displacement transducers mounted along the actuators and force feedback is obtained by a 6 DOF force sensor mounted between the gripper and the payload platform. The robot wrist inverse kinematics which computes the required actuator lengths corresponding to Cartesian variables has a closed-form solution. The forward kinematics is solved iteratively using the Newton-Raphson method which simultaneously provides a Modified Jacobian Matrix which relates length velocities to Cartesian translational velocities and time rates of change of Roll-Pitch-Yaw angles. Results of computer simulation conducted to evaluate the efficiency of the forward kinematics and Modified Jacobian Matrix are presented and discussed.

1 INTRODUCTION

Motions robots perform during a robotic operation in space can be divided into gross motion and fine motion. Gross motion permits low positioning accuracy, e.g. in obstacle avoidance, while fine motion requires very high positioning accuracies, usually of thousands of an inch, e.g. in mating and demating space-rated connectors. Traditional robot manipulators are anthropomorphic open-kinematic chain (OKC) mechanisms whose joints and links are actuated in series. OKC manipulators generally have long reach, large workspace and are capable of entering small spaces because of their compactness. However, their cantilever-like structure causes OKC manipulators to have low stiffness and consequently undesirable dynamic characteristics, especially at high speed and large payload. In addition, they have low strength-to-weight ratios due to the fact that the payload is not uniformly distributed to the actuators. Finally, the fact that relatively large position error occurs at the last link because the joint errors are accumulated throughout the mechanism suggest that OKC manipulators are not suitable for high precision tasks. As a result, it was proposed in [1,2] that a robotic end-effector capable of performing high precision motion be mounted to a general OKC manipulator to perform fine motion while the OKC manipulator is solely responsible for carrying out gross motion during a telerobotic operation. Closed-kinematic chain (CKC) mechanism has been selected for the design of the end-effector because even though it has relatively small workspace and low maneuverability, it possesses high positioning capability produced by its high structural rigidity and noncumulative actuator errors. CKC mechanism also has higher strength-to-weight ratios as compared to OKC mechanism because the payload is proportionally distributed to the links. In addition, the inverse kinematic problem of the CKC mechanism has simple closed-form solutions. Implementation of the CKC mechanism concept first appeared in the Stewart platform [3] which was originally designed as an aircraft simulator. A typical Stewart Platform consists of two platforms driven by a number of parallel actuators and is often referred as parallel mechanism or parallel manipulator. The invention of the Stewart platform has attracted tremendous robot designer's attention and its mechanism was used in many robotic applications [4,18]. Dieudonne [4] and his coworkers derived an actuator extension transformation and presented experimental results of a Stewart Platform-based simulator built at NASA Langley Research Center to train aircraft operators. A finite element program was used by Hoffman and McKinnon [5] to simulate the motion of the Stewart Platform whose mechanism was later applied by McCallion and Truong [6] to design an automatic assembly table. Hunt [7] conducted a systematic study of in-parallel-actuated robot arms and presented the structural kinematic problem this type of manipulators [9]. Sugimoto and Duffy [8] developed a general technique to describe the instantaneous link motion of a single closed-loop mechanism by employing linear algebra elements to screw systems. In order to study autonomous robotic assembly, Premack [10] and his coworkers employed the Stewart Platform mechanism to build a passive compliant robot end-effector whose control problem was investigated by Nguyen and others [11]. Kinematic problems and practical construction of the Stewart Platform were later considered by Yang and Lee [12] and Fichter [13], respectively. Sugimoto [14] studied kinematics and dynamics of parallel manipulators and Lee [15] derived dynamical equations for a 3 degree-of-freedom (DOF) CKC manipulator. Nguyen and Pooran [16] developed a learning control scheme for a 2 DOF CKC manipulator performing repetitive tasks. Trajectory planning schemes were developed by Nguyen et al [19] for Stewart Platformbased manipulators whose actuators are driven by stepper motors.

Recently a robotic wrist possessing 6 DOF's was designed and built at the Goddard Space Flight Center (NASA) based on the mechanism of the Stewart Platform to serve as a testbed for studying high precision robotic operations in space. This report presents the development and implementation of kinematic transformations for the robotic wrist. This report is organized as follows. Next section describes the main components of the robotic wrist. Then a kinematic analysis is performed to provide a closed-form solution to the inverse kinematic transformation. After that, a computationally efficient solution is derived for the forward kinematic transformation using the Newton-Raphson method which simultaneously provides a Modified Jacobian Matrix. Finally evaluation of the forward kinematic transformation and Modified Jacobian Matrix is done by means of computer simulation whose results are presented and discussed.

2 THE STEWART-PLATFORM BASED ROBOTIC WRIST

Figure 1 presents a robot manipulator of the Intelligent Robotic Laboratory (IRL) at the Goddard Space Flight Center (NASA), which consists of a 6 DOF Cincinnati T3 robot and a 6 DOF Stewart Platform-based robotic wrist mounted to the last link of the T3 robot. The manipulator has a total of 11 DOF's since one DOF of the wrist is identical to that of the T3 Robot. The main function of the T3 robot is to perform gross motion, for example to bring the robotic wrist into its workspace and then let the wrist carry out fine motion required for high precision operations such as assembly of parts, mating connectors, etc. As shown in Figure 2, the design of the robotic wrist is based on the mechanism of the Stewart Platform. It mainly consists of a payload platform, a base platform, six linear actuators and a gripper attached to the payload platform. The payload platform is coupled with the base platform by the actuators each of which is composed of a NSK ballscrew assembly mounted axially with a PMI dc motor. The motors drive the ballscrews to extend or shorten the actuator lengths whose variations will in turn produce the motion of the payload platform relative to the base platform. The actuator lengths are measured by six BALLUFF linear displacement transducers (LDT) mounted along the actuators. Forces/torques exerted by the gripper is acquired through a JR3 Universal Force-Moment Sensor System mounted between the gripper base and the payload platform. Each end of the actuator links is mounted to the platforms by 2 DOF universal joints. The LDT signals are sent to the IRL Local Area Network (LAN) via an Ethernet board and a Data Translation input board resided in a PC/386. An Apollo workstation will take the sensor signals off the LAN by means of another Ethernet board, performs all necessary computations for the implementation of control schemes, coordinate transformations, etc., and sends the actuating signals to the PMI motor drives via a Data Translation output board.

3 THE INVERSE KINEMATIC TRANSFORMATION

This section develops an inverse kinematic transformation for the robot wrist, which determines the required actuator lengths for a given configuration composed of Cartesian position and orientation of the payload platform with respect to the base platform. Frame assignment to the robot wrist is illustrated in Figure 3 where two coordinate frames $\{P\}$, and $\{B\}$ are assigned to the payload and base platforms, respectively. The origin of Frame $\{P\}$ is located at the centroid P of the payload platform, the \mathbf{z}_P -axis is pointing outward and the \mathbf{x}_P -axis is perpendicular to the line connecting the two attachment points P_1 and P_6 . The angle between P_1 and P_2 is

denoted by θ_P . A symmetrical distribution of joints on the payload platform is achieved by setting the angles between P_1 and P_3 and between P_3 and P_5 to 120° . Similarly, Frame $\{B\}$ has its origin at the centroid B of the base platform. The \mathbf{x}_B -axis is perpendicular to the line connecting the two attachment points B_1 and B_6 the angle between B_1 and B_2 is denoted by θ_B . Also the angles between B_1 and B_3 and between B_3 and B_5 are set to 120° in order to symmetrically distribute the joints on the base platform. The Cartesian variables are chosen to be the relative position and orientation of Frame $\{P\}$ with respect to Frame $\{B\}$ where the position of Frame $\{P\}$ is specified by the position of its origin with respect to Frame $\{B\}$. Now if we denote the angle between PP_i and \mathbf{x}_P by λ_i , and the angle between BB_i and \mathbf{x}_B by Λ_i for $i=1,2,\ldots,6$, then by inspection we obtain

$$\Lambda_i = 60i^o - \frac{\theta_B}{2}; \ \lambda_i = 60i^o - \frac{\theta_P}{2}, \ \text{for i} = 1, 3, 5$$
 (1)

and

$$\Lambda_i = \Lambda_{i-1} + \theta_B; \ \lambda_i = \lambda_{i-1} + \theta_P, \ \text{for i} = 2, 4, 6.$$

Furthermore, if Vector ${}^{P}\mathbf{p}_{i} = (p_{ix} \ p_{iy} \ p_{iz})^{T}$ describes the position of the attachment point P_{i} with respect to Frame $\{\mathbf{P}\}$, and Vector ${}^{B}\mathbf{b}_{i} = (b_{ix} \ b_{iy} \ b_{iz})^{T}$ the position of the attachment point B_{i} with respect to Frame $\{\mathbf{B}\}$, then they can be written as

$${}^{P}\mathbf{p}_{i} = \begin{bmatrix} r_{P}cos(\lambda_{i}) & r_{P}sin(\lambda_{i}) & 0 \end{bmatrix}^{T}$$
(3)

and

$${}^{B}\mathbf{b}_{i} = \begin{bmatrix} r_{B}cos(\Lambda_{i}) & r_{B}sin(\Lambda_{i}) & 0 \end{bmatrix}^{T}$$

$$(4)$$

for i=1,2,...,6 where r_P and r_B represent the radii of the payload and base platforms, respectively.

We proceed to consider the vector diagram for an ith actuator given in Figure 4. The position of Frame $\{P\}$ is represented by Vector ${}^B\mathbf{d} = [x\ y\ z]^T$ which contains the Cartesian coordinates x, y, z of the origin of Frame $\{P\}$ with respect to Frame $\{B\}$. The length vector ${}^B\mathbf{q}_i = (q_{ix}\ q_{iy}\ q_{iz})^T$, expressed with respect to Frame $\{B\}$ can be computed by

$${}^{B}\mathbf{q}_{i} = {}^{B}\mathbf{x}_{i} + {}^{B}\mathbf{p}_{i} \tag{5}$$

where

$${}^{B}\mathbf{x}_{i} = {}^{B}\mathbf{d} - {}^{B}\mathbf{b}_{i} \tag{6}$$

$$= \begin{bmatrix} x - b_{ix} \\ y - b_{iy} \\ z - b_{iz} \end{bmatrix} = \begin{bmatrix} x - b_{ix} \\ y - b_{iy} \\ z \end{bmatrix} = \begin{bmatrix} \bar{x_i} \\ \bar{y_i} \\ \bar{z_i} \end{bmatrix}$$
 (7)

which is a shifted vector of ${}^{B}\mathbf{d}$ and

$${}^{B}\mathbf{p}_{i} = {}^{B}_{P}\mathbf{R} {}^{P}\mathbf{p}_{i} \tag{8}$$

$$= \begin{bmatrix} r_{11} & r_{12} & r_{13} \\ r_{21} & r_{22} & r_{23} \\ r_{31} & r_{32} & r_{33} \end{bmatrix} \begin{bmatrix} p_{ix} \\ p_{iy} \\ p_{iz} \end{bmatrix} = \begin{bmatrix} r_{11}p_{ix} + r_{12}p_{iy} \\ r_{21}p_{ix} + r_{22}p_{iy} \\ r_{31}p_{ix} + r_{32}p_{iy} \end{bmatrix} = \begin{bmatrix} u_i \\ v_i \\ w_i \end{bmatrix}$$
(9)

which is the representation of ${}^B\mathbf{p}_i$ in Frame $\{\mathbf{B}\}$ and ${}^B_P\mathbf{R}$ is the *Orientation Matrix* representing the orientation of Frame $\{\mathbf{P}\}$ with respect to Frame $\{\mathbf{B}\}$.

Thus the length l_i of Vector ${}^B\mathbf{q}_i$ can be computed from its components as

$$l_i = \sqrt{q_{ix}^2 + q_{iy}^2 + q_{iz}^2}. (10)$$

or

$$l_i = \sqrt{(\bar{x}_i + u_i)^2 + (\bar{y}_i + v_i)^2 + (\bar{z}_i + w_i)^2}$$
(11)

We obtain from (3)-(4)

$$p_{ix}^2 + p_{iy}^2 + p_{iz}^2 = r_P^2, (12)$$

$$b_{ix}^2 + b_{iy}^2 + b_{iz}^2 = r_B^2. (13)$$

and from the properties of orientation matrix

$$r_{11}^2 + r_{21}^2 + r_{31}^2 = r_{12}^2 + r_{22}^2 + r_{32}^2 = r_{13}^2 + r_{23}^2 + r_{33}^2 = 1$$
 (14)

and

$$r_{11}r_{12} + r_{21}r_{22} + r_{31}r_{32} = 0$$

$$r_{11}r_{13} + r_{21}r_{23} + r_{31}r_{33} = 0$$

$$r_{11}r_{13} + r_{22}r_{23} + r_{32}r_{32} = 0.$$
(15)

Employing (12)-(15), (10) can be rewritten as

$$l_i^2 = x^2 + y^2 + z^2 + r_P^2 + r_B^2 + 2(r_{11}p_{ix} + r_{12}p_{iy})(x - b_{ix}) + 2(r_{21}p_{ix} + r_{22}p_{iy})(y - b_{iy}) + 2(r_{31}p_{ix} + r_{32}p_{iy})z - 2(xb_{ix} + yb_{iy}),$$
(16)

for i = 1, 2, ..., 6.

Equation (16) represents the *closed-form* solution to the inverse kinematic problem in the sense that required actuator lengths l_i for $i=1,2,\ldots,6$ can be determined using (16) to yield a given Cartesian configuration composed of Cartesian position and orientation of Frame $\{P\}$ with respect to Frame $\{B\}$.

Specification of the Payload Platform Orientation

The orientation of Frame $\{P\}$ with respect to Frame $\{B\}$ can be described by the orientation matrix ${}^B_P \mathbf{R}$ as shown in (9) which requires nine variables r_{ij} for i,j=1,2,3 from which six are redundant because only three are needed to specify an orientation [21]. There exist several ways to specify an orientation by three variables, but the most widely used one is the Roll-Pitch-Yaw angles α , β , and γ , which represent the orientation of Frame $\{P\}$, obtained after the following sequence of rotations from Frame $\{B\}$:

- 1. First rotate Frame $\{B\}$ about the x_B -axis an angle γ (Yaw)
- 2. Then rotate the resulting frame about the y_B -axis an angle β (Pitch)
- 3. Finally rotate the resulting frame about the z_B -axis an angle α (Roll).

The orientation represented by the above Roll-Pitch-Yaw angles is given by 1

$${}^{B}_{P}\mathbf{R} = \mathbf{R}_{RPY} = \begin{bmatrix} c\alpha \ c\beta \ c\alpha \ s\beta \ s\gamma - s\alpha \ c\gamma & c\alpha \ s\beta \ c\gamma + s\alpha \ s\gamma \\ s\alpha \ c\beta & s\alpha \ s\beta \ s\gamma + c\alpha \ c\gamma & s\alpha \ s\beta \ c\gamma - c\alpha \ s\gamma \\ -s\beta & c\beta \ s\gamma & c\beta \ c\gamma \end{bmatrix}. \tag{17}$$

4 THE FORWARD KINEMATIC TRANSFORMATION

This section considers the development of the forward transformation which transforms the actuator lengths l_i for $i=1,2,\ldots$, 6 measured by six LDT's into the Cartesian position and orientation of the payload platform with respect to the base platform. The forward kinematic problem can be formulated as to find a Cartesian position specified by x, y, z and an orientation specified by Roll-Pitch-Yaw angles α , β , and γ to satisfy Equation (16) for a given set of actuator lengths l_i for $i=1,2,\ldots$, 6. In general, there exists no closed-form solution for the above problem since Equation (16) represents a set of 6 highly nonlinear simultaneous equations with 6 unknowns. Consequently iterative numerical methods must be employed to solve the above set of nonlinear equations. In the following we will present the implementation of Newton-Raphson method for solving the forward kinematic problem.

In order to apply the Newton-Raphson method, first from (11) we define 6 scalar functions

$$f_i(\mathbf{a}) = (\bar{x}_i + u_i)^2 + (\bar{y}_i + v_i)^2 + (\bar{z}_i + w_i)^2 - l_i^2 = 0$$
(18)

for $i=1,2,\ldots,6$, where the vector **a** is defined as

$$\mathbf{a} = \begin{bmatrix} a_1 & a_2 & a_3 & a_4 & a_5 & a_6 \end{bmatrix}^T = \begin{bmatrix} x & y & z & \alpha & \beta & \gamma \end{bmatrix}^T, \tag{19}$$

and then employ the following algorithm [20] to solve for a:

Newton-Raphson Algorithm

Step 1: Select an initial guess a.

Step 2: Compute the elements r_{ij} of ${}_{P}^{B}\mathbf{R}$ using (17) for i, j=1,2,...,6.

Step 3: Compute $\bar{x_i}, \bar{y_i}, \bar{z_i}$, using (7) and u_i, v_i, w_i using (9) for $i=1,2,\ldots,6$.

Step 4: Compute $f_i(\mathbf{a})$ and $A_{ij} = \frac{\partial f_i}{\partial a_j}$ using (18) for i, j=1,2,...,6.

Step 5: Compute $B_i = -f_i(\mathbf{a})$ for $i=1,2,\ldots,6$. If $\sum_{j=1}^6 |B_j| < tolf$ (tolerance), stop and select \mathbf{a} as the solution.

Step 6: Solve $\sum_{j=1}^{6} A_{ij} \delta a_j = B_i$ for δa_j for $i,j=1,2,\ldots,6$ using LU decomposition. If $\sum_{j=1}^{6} \delta a_j < toler$ tola (tolerance), stop and select **a** as the solution.

Step 7: Select $\mathbf{a}^{new} = \mathbf{a} + \delta \mathbf{a}$ and repeat Steps 1-7.

 $^{^{1}}c\alpha \equiv \cos \alpha$, and $s\alpha \equiv \sin \alpha$.

Computation of Partial Derivatives

In order to minimize the computational time of the Newton-Raphson Algorithm, the expressions for computing the partial derivatives in Step 4 of the algorithm should be simplified. First using (9) and (17), the partial derivatives of u_i , v_i , and w_i with respect to the angles α , β , and γ can be computed as follows:

$$\frac{\partial u_i}{\partial \alpha} = -v_i; \quad \frac{\partial u_i}{\partial \beta} = c\alpha \ w_i; \quad \frac{\partial u_i}{\partial \gamma} = p_{iy} \ r_{13}, \tag{20}$$

$$\frac{\partial v_i}{\partial \alpha} = u_i; \quad \frac{\partial v_i}{\partial \beta} = s\alpha \ w_i; \quad \frac{\partial v_i}{\partial \gamma} = p_{iy} \ r_{23}, \tag{21}$$

$$\frac{\partial w_i}{\partial \alpha} = 0; \quad \frac{\partial w_i}{\partial \beta} = -(c\beta \ p_{ix} + s\beta \ s\gamma \ p_{iy}); \quad \frac{\partial w_i}{\partial \gamma} = p_{iy} \ r_{33}. \tag{22}$$

From (7), we note that

$$\frac{\partial \bar{x_i}}{\partial x} = \frac{\partial \bar{y_i}}{\partial y} = \frac{\partial \bar{z_i}}{\partial z} = 1. \tag{23}$$

Employing (20)-(23), we obtain after intensive simplification

$$\frac{\partial f_i}{\partial a_1} = \frac{\partial f_i}{\partial x} = \frac{\partial f_i}{\partial \bar{x_i}} = 2(\bar{x_i} + u_i), \tag{24}$$

$$\frac{\partial f_i}{\partial a_2} = \frac{\partial f_i}{\partial y} = \frac{\partial f_i}{\partial \bar{y}_i} = 2(\bar{y}_i + v_i), \tag{25}$$

$$\frac{\partial f_i}{\partial a_3} = \frac{\partial f_i}{\partial z} = \frac{\partial f_i}{\partial \bar{z}_i} = 2(\bar{z}_i + w_i), \tag{26}$$

$$\frac{\partial f_i}{\partial a_A} = \frac{\partial f_i}{\partial \alpha} = 2(-\bar{x_i}v_i + \bar{y_i}u_i),\tag{27}$$

$$\frac{\partial f_i}{\partial a_5} = \frac{\partial f_i}{\partial \beta} = 2[(-\bar{x_i} c\alpha + \bar{y_i} s\alpha)w_i - (p_{ix} c\beta + p_{iy} s\beta s\gamma)\bar{z_i}]$$
 (28)

$$\frac{\partial f_i}{\partial a_6} = \frac{\partial f_i}{\partial \gamma} = 2p_{iy}(\bar{x_i}r_{13} + \bar{y_i}r_{23} + \bar{z_i}r_{33}). \tag{29}$$

Modified Jacobian Matrix

Conventionally the Manipulator Jacobian Matrix is defined as a matrix relating joint velocities to Cartesian velocities composed of translational velocities and rotational velocities. For the robot wrist, since actuator lengths are selected as joint variables, the time rates of change of actuator lengths \dot{l}_1 , \dot{l}_2 ,..., \dot{l}_6 are joint velocities. However in order to utilize the partial derivatives computed for the forward kinematic transformation, we define here the velocities of Cartesian positions of the payload platform with Frame $\{B\}$, namely \dot{x} , \dot{y} and \dot{z} as the translational velocities and the velocities of the Roll-Pitch-Yaw angles $\dot{\alpha}$, $\dot{\beta}$, and $\dot{\gamma}$ as the rotational velocities. The matrix \bf{J} which relates the length velocities to translation velocities and Roll-Pitch-Yaw angle velocities is therefore called The Modified Jacobian Matrix. Denoting

$$\dot{\mathbf{a}} = (\dot{a}_1 \ \dot{a}_2 \ \dot{a}_3 \ \dot{a}_4 \ \dot{a}_5 \ \dot{a}_6)^{\mathrm{T}} = (\dot{x} \ \dot{y} \ \dot{z} \ \dot{\alpha} \ \dot{\beta} \ \dot{\gamma})^{\mathrm{T}}, \tag{30}$$

and

$$\dot{\mathbf{l}} = (\dot{l}_1 \ \dot{l}_2 \ \dot{l}_3 \ \dot{l}_4 \ \dot{l}_5 \ \dot{l}_6)^{\mathrm{T}}, \tag{31}$$

we obtain

$$\dot{\mathbf{a}} = \mathbf{J}_M \dot{\mathbf{l}},\tag{32}$$

or

$$\dot{\mathbf{l}} = \mathbf{J}_M^{-1} \dot{\mathbf{a}}. \tag{33}$$

where \mathbf{J}_{M} is the Modified Jacobian Matrix. Calling $k_{ij} = \frac{\partial l_{i}}{\partial a_{j}}$, the ij-element of \mathbf{J}_{M}^{-1} , from (33) we have

$$\dot{l}_i = \sum_{j=1}^6 k_{ij} \dot{a}_j = \sum_{j=1}^6 \frac{\partial l_i}{\partial a_j} \dot{a}_j. \tag{34}$$

Now solving for l_i^2 in (18) yields

$$l_i^2 = (\bar{x}_i + u_i)^2 + (\bar{y}_i + v_i)^2 + (\bar{z}_i + w_i)^2 = \bar{f}_i$$
(35)

for i=1,2,...,6. Recognizing that \bar{f}_i is a function of \bar{x}_i , \bar{y}_i , \bar{z}_i , α , β , and γ , and using (23), we differentiate both sides of (34) with respect to time to obtain

$$2l_i \, \dot{l}_i = \sum_{j=1}^6 \frac{\partial \bar{f}_i}{\partial a_j} \dot{a}_j \tag{36}$$

from which solving for l_i yields

$$\dot{l}_i = \sum_{j=1}^6 \frac{1}{2l_i} \frac{\partial \bar{f}_i}{\partial a_j} \dot{a}_j. \tag{37}$$

Now comparing (34) and (37) and noting from (35) and (18) that $\frac{\partial \bar{f}_i}{\partial a_j} = \frac{\partial f_i}{\partial a_j}$, we arrive at

$$k_{ij} = \frac{1}{2l_i} \frac{\partial f_i}{\partial a_j} \tag{38}$$

where $\frac{\partial f_i}{\partial a_j}$ can be obtained from Step 4 of the Newton-Raphson Algorithm using (24)-(29). In other words, we just showed that the inverse of the Modified Jacobian Matrix can be computed using the results of the forward kinematic transformation.

5 COMPUTER SIMULATION STUDY

In this section we will report results obtained from the computer simulation conducted to study the efficiency of the developed inverse and forward kinematic transformations as well as the Modified Jacobian matrix. The simulation scheme employed in the study is illustrated in Figure 5. In the upper loop, a set of Cartesian test trajectories comprised by Vector \mathbf{a} are converted to the corresponding actuator length trajectories comprised by Vector \mathbf{l} via the inverse kinematic transformation. The Newton-Raphson Algorithm implementing the forward kinematic transformation is then applied to convert \mathbf{l} to \mathbf{a}_c , a vector composed of computed Cartesian

trajectories corresponding to 1. The computed Cartesian trajectories are then compared with the Cartesian test trajectories and the resulting errors are recorded. In addition, the test length velocities contained by $\hat{\mathbf{l}}$ are obtained by differentiating \mathbf{l} with respect to time. In the lower loop, the Cartesian test velocities comprised by Vector $\hat{\mathbf{a}}$ are obtained by differentiating \mathbf{a} with respect to time. The Cartesian test velocities $\hat{\mathbf{a}}$ are then converted to the corresponding length velocities, $\hat{\mathbf{l}}_c$ using the Inverse Modified Jacobian Matrix \mathbf{J}_M^{-1} . Errors in length velocities are then obtained by comparing the computed length velocities with the test length velocities. The developed transformations are implemented in C and graphical facility is provided by MATLAB. Computer simulation results for two test cases are presented and discussed below.

Test Case 1: Straight Line Motion

Figure 6-8 present the computer simulation results of the case in which the Cartesian test trajectories specify a straight line in the x-y plane of the base frame. The straight line motion is described by

$$x(t) = x_0 + 6.3[1 + 3\exp(-\frac{3.5}{3}t) - 4\exp(-\frac{3.5}{4}t)]$$
 (39)

and

$$y(t) = y_0 + 9.45[1 + 3\exp(-\frac{3.5}{3}t) - 4\exp(-\frac{3.5}{4}t)]$$
 (40)

where the initial position is denoted by $x_0 = -3.5$ inches, $y_0 = -5$ inches. The computer simulation was conducted with a sampling time of 0.05 second on a SUN workstation for 5 seconds. According to Figure 6 which presents the errors in Cartesian positions x, y, z, a maximum error of -2.146 microinch occurs in y-position and a maximum Root-Mean-Square (RMS) error of 0.7615 microinch occurs in x-position. The errors in Roll-Pitch-Yaw (RPY) angles are showed in Figure 7 where a maximum error of 0.156 microradian and a maximum RMS error of 0.623 microradian occur in the Roll angle. According to Figure 8 which presents the errors in length velocities, relatively large errors exist at the beginning of the simulation and settle down almost to zero after about 1sec. A maximum error of 0.1619 inch/sec and a maximum RMS error of 0.0361 inch/sec occur in the second actuator length.

Test Case 2: Circular Motion

Computer simulation results of the case in which the Cartesian test trajectories specify a circular motion are presented in Figures 9-11. The circular motion consists of 3 segments described by

$$x(t) = R\cos\Phi_i; \ y(t) = R\sin\Phi_i \ \text{for} \ t_{i-1} \le t \le t_i \ \text{for} \ i = 1, 2, 3$$
 (41)

where the circular path radius R = 5 inches, and

$$\Phi_1(t) = \phi_0 + \frac{\beta}{2}t^2, \tag{42}$$

$$\Phi_2(t) = \phi_1 + \omega(t - t_1), \tag{43}$$

$$\Phi_3(t) = \phi_0 - \frac{\beta}{2}(t_3 - t)^2 \tag{44}$$

with $\phi_0 = 0$ radian; $\phi_1 = \Phi_1(t_1)$ radian, angular velocity $\omega = \beta t_1$ radian/sec and the angular acceleration $\beta = 2\pi/[t_1(t_3-t_1)]$ radian/sec². The computer simulation was conducted on a SUN workstation with a sampling time of 0.05 second for 5 seconds.

The errors in Cartesian positions x, y, z are showed in Figure 9 where there exist a maximum error of -2.384 microinch and a maximum RMS error of 0.8737 microinch in x-position. According to Figure 10 which presents the errors in RPY angles, a maximum error of 0.154 microradian and a maximum RMS error of 0.0607 microradian occur in Roll angle. The errors in length velocities are reported in Figure 11 where a maximum error of -0.049 inch/sec occurs in the fifth actuator length and a maximum RMS error of 0.025 inch/sec occurs in both the first and the sixth actuator lengths. The complete simulation results are tabulated in Table 1.

	Straight Line Motion		Circular Motion	
	Max Error	RMS Error	Max Error	RMS Error
x [µin]	-1.907	0.7615	-2.384	0.8737
y [µin]	-2.146	0.7313	1.9374	0.7367
z [µin]	-1.907	0.2684	-1.907	0.2691
$\alpha [\mu rad]$	0.156	0.0623	0.154	0.0607
$\beta \ [\mu rad]$	0.103	0.0407	-0.113	0.0461
$\gamma \ [\mu rad]$	0.106	0.0445	0.111	0.0473
$l_1 \left[\frac{in}{sec} \right]$	0.1546	0.0343	0.0419	0.0250
$l_2\left[\frac{in}{sec}\right]$	0.1619	0.0361	-0.0486	0.0196
$l_3\left[\frac{in}{sec}\right]$	-0.0433	-0.0177	0.0473	0.0215
$l_4 \left[\frac{in}{sec} \right]$	0.0955	0.0212	0.0478	0.0216
$l_5 \left[\frac{in}{sec} \right]$	0.1084	0.0239	-0.0494	0.0197
$l_6 \left[\frac{in}{sec} \right]$	-0.0369	-0.0166	0.4919	0.0250

Table 1: Computer simulation results

6 CONCLUSION

This report presented a 6 DOF robotic wrist built at Goddard Space Flight Center (NASA) to investigate the feasibility of autonomous robotic operations in space. Designed based on the mechanism of the Stewart Platform, the wrist mainly consists of two platforms, six linear actuators, and a sensor system and is mounted to a Cincinnati T3 robot to study high precision robotic assembly. Using vector analysis and coordinate frame assignment, a closed-form solution was obtained for the inverse kinematic transformation to convert Cartesian variables into required actuator lengths. The inverse kinematic equations were then extensively simplified and then applied to develop an iterative solution for the forward kinematic transformation converting actuator lengths to Cartesian variables using the Newton-Raphson method. It was proved that a Modified Jacobian Matrix relating length velocities to translational velocities and velocities of RPY angles can be obtained as part of the forward kinematic transformation. Results of computer simulation conducted to evaluate the developed transformations and Modified

Jacobian matrix showed that the conversion accuracies were excellent with very negligible errors. Current research activities focus on implementing the developed transformations for use in real-time control of the robot wrist motion. Control schemes such as fixed-gain PID controller and adaptive controller are also currently developed in the IRL to control the motion of the wrist during a high precision assembly of NASA hardwares.

References

- [1] Nguyen, C.C., and Pooran, F.J., "Kinematic Analysis and Workspace Determination of A 6 DOF CKCM Robot End-Effector," *Journal of Mechanical Working Technology*, Vol. 20, pp. 283-294, 1989.
- [2] Nguyen, C.C., and Pooran, F.J., "Dynamical Analysis of 6 DOF CKCM Robot End-Effector for Dual-Arm Telerobot Systems," *Journal of Robotics and Autonomous Systems*, Vol. 5, pp. 377-394, 1989.
- [3] Stewart, D., "A Platform with Six Degrees of Freedom," Proc. Institute of Mechanical Engineering, Vol. 180, part 1, No. 5, pp. 371-386, 1965-1966.
- [4] Dieudonne, J.E. et al, "An Actuator Extension Transformation for a Motion Simulator and an Inverse Transformation Applying Newton-Raphson's Method," NASA Technical Report D-7067, 1972.
- [5] Hoffman, R., and McKinnon, M.C., "Vibration Modes of an Aircraft Simulator Motion System," Proc. The Fifth World Congress for the Theory of Machines and Mechanisms, an ASME Publication, pp. 603-606, 1979.
- [6] McCallion, H., and Truong, P.D., "The Analysis of a Six-Degree-of-Freedom Work Station for Mechanised Assembly," Proc. The Fifth World Congress for the Theory of Machines and Mechanisms, an ASME Publication, pp. 611-616, 1979.
- [7] Hunt, K. H., Kinematic Geometry of Mechanisms, Oxford University, London 1978.
- [8] Sugimoto, K. and Duffy, J., "Application of Linear Algebra to Screw Systems," Mech. Mach. Theory, Vol. 17, No. 1, pp. 73-83, 1982.
- [9] Hunt, K. H., "Structural Kinematics of in-parallel-actuated Robot Arms," Trans. ASME, J. Mech., Transmis., Automa. in Des., Vol. 105, pp. 705-712, 1983.
- [10] Premack, Timothy et al, "Design and Implementation of a Compliant Robot with Force Feedback and Strategy Planning Software," NASA Technical Memorandum 86111, 1984.
- [11] Nguyen, C.C., Pooran, F.J., and Premack, T., "Control of Robot Manipulator Compliance," in *Recent Trends in Robotics: Modeling, Control and Education*, edited by M. Jamshidi, J.Y.S. Luh, and M. Shahinpoor, North Holland, New York, pp. 237-242, 1986.
- [12] Yang, D. C. and Lee, T. W., "Feasibility Study of a Platform Type of Robotic Manipulators from a Kinematic Viewpoint," Trans. ASME Journal of Mechanisms, Transmissions, and Automation in Design, Vol. 106. pp. 191-198, June 1984.

- [13] Fichter, E.F., "A Stewart Platform-Based Manipulator: General Theory and Practical Construction," Int. Journal of Robotics Research, pp. 157-182, Summer 1986
- [14] Sugimoto, K., "Kinematic and Dynamic Analysis of Parallel Manipulators by Means of Motor Algebra," ASME Journal of Mechanisms, Transmissions, and Automation in Design, pp. 1-5, Dec. 1986.
- [15] Lee, K. M., Chao, A., and Shah, D. K., "A Three Degrees of Freedom In-parallel Actuated Manipulator," *Proc. IASTED Int. Conf.*, pp. 134-138, 1986.
- [16] Nguyen, C.C., and Pooran, F.J., "Learning-Based Control of a Closed-Kinematic Chain Robot End-Effector Performing Repetitive Tasks," International Journal of Microcomputer Applications, Vol. 9, No. 1, pp. 9-15, 1990.
- [17] Nguyen, C.C., Pooran, F.J., "Adaptive Force/Position Control of Robot Manipulators with Closed-Kinametic Chain Mechanism," in *Robotics and Manufacturing: Recent Trends in Research, Education, and Application*, edited by M. Jamshidi et al, ASME Press, New York, pp. 177-186, 1988.
- [18] Behi, F., "Kinematic Analysis for a Six-Degree-of-Freedom 3-PRPS Parallel Mechanism," *IEEE Journal of Robotics and Automation*, Vol. 5, No. 5, pp. 561-565, October 1988.
- [19] Nguyen, C.C., Antrazi, S., Zhou, Z-L, "Trajectory Planning and Kinematic Control of a Stewart Platform-Based Manipulator," to be presented at the 5th International Conference on CAD/CAM Robotics and Factories of the Future, Norfolk, Virginia, December 1990.
- [20] Press, W.H., et al, "Numerical Recipes in C: The Art of Scientific Computing," Cambridge University Press, 1988.
- [21] Fu, K.S. et.al., Robotics: Control, Sensing, Vision, and Intelligence, McGraw-Hill, New York, 1987.

Figure 1: The GSFC-IRL robot manipulator

Figure 2: The Stewart Platform-based robotic wrist

Figure 3: Frame assignment for the robotic wrist

Figure 4: Vector diagram for the ith actuator

Figure 5: Computer simulation scheme

Figure 6: Straight line motion, errors in x, y, z coordinates x (solid), y (dashed), z (dashed-dotted)

Figure 7: Straight line motion, errors in RPY angles α (solid), β (dashed), γ (dashed-dotted)

Figure 8: Straight line motion, errors in length velocities l_1 (solid), l_2 (-), l_3 (..), l_4 (++), l_5 (00), l_6 (-.)

Figure 9: Circular motion, errors in x, y, z coordinates X (solid), y (dashed), Z (dashed-dotted)

Figure 10: Circular motion, errors in RPY angles α (solid), β (dashed), γ (dashed-dotted)

Figure 11: Circular motion, errors in length velocities ORIGINAL PAGE IS OF POOR QUARTY 17